

COMMENT AND OPINION

Current findings from research on structured abstracts: an update

DOI: <http://dx.doi.org/10.3163/1536-5050.102.3.002>

Introduction

Ten years ago, I published a paper with virtually the same title as the one above in which I reviewed the findings of over thirty studies on structured abstracts [1]. Here, I comment on developments in the research since that time and the use of structured abstracts over the last ten years.

The phrase "structured abstracts" has now become commonplace, and there is now no real need to define what is meant by the term. Such abstracts typically contain subheadings and sections, such as "Background," "Aim(s)," "Method(s)," "Results," and "Conclusions." Occasionally, there are more subheadings—such as "Sample" and "Limitations"—and occasionally there are fewer. Beller et al. provide useful descriptions of what might be included under each main heading [2].

Structured abstracts were introduced in medical journals in the mid-1980s [1, 2], and since then, their growth has been phenomenal, and they can now be found in several science and social science journals as well as medical ones. Furthermore, conference abstracts are now often submitted, distributed, and published in a structured form.

In my 2004 paper [1], I summarised the published findings as I found them at that time. I reported that, compared with traditional ones, structured abstracts:

- were longer,
- contained more information,
- were easier to read,
- were easier to search,
- facilitated peer review for conference submissions, and
- were generally welcomed by readers and authors.

However, I went on to point out that there were limitations to the research carried out up to that time. The two most important of these were that many of the studies:

- used abstracts that were written or revised by the investigators to form structured and traditional versions (and could thus have an inherent bias), and
- employed undergraduates as judges of the clarity of traditional and structured abstracts (rather than full-time academics and researchers).

Today, because so many more structured abstracts are available, it is now possible to make more refined comparisons. And this is what is done in this comment and opinion piece.

Method

Basically, I used a nonsystematic review process. I have kept papers on structured abstracts on file since 2000. I selected papers relevant to this comment and opinion piece from this source, and I checked the monthly mailing list that I receive on papers on structured abstracts provided by the BioMedLib Search Engine <<http://www.biomedlibmail.com>>.

Findings: eight current concerns

What then are some of the areas of concern today? Here, I list eight. Note that these concerns involve research on structured abstracts, rather than on the lengthier abstracts provided in studies of randomised control trials (RCTs) [3]. Some traditional abstracts can be extremely short (Figure 1) and some extremely long.

Figure 1*
Sample short abstract

Title: Can apparent superluminal neutrino speeds be explained as a quantum weak measurement?
Authors: M. V. Berry et al.
Abstract: Probably not.
J. Phys. A 44 492001 Nov 11 2012

* Text reproduced with permission of the authors.

Concern 1. Is there an optimal number of subheadings for structured abstracts? In my experience

about two-thirds of medical journals typically use the five subheadings—"Background," "Aims," "Results," "Limitations," and "Conclusions"—but about one-third use up to eight subheadings [4]. Problems arise, in particular, when either the heading "Background" or "Aims" is omitted, and authors struggle to accommodate both concerns under the one heading [5].

Concern 2. Are structured abstracts more accurate than traditional ones? By this, I mean does the extra length and information provided mean that there are fewer (or more) errors and omissions in structured abstracts than in traditional ones? Early studies that looked at this issue were not conclusive in this respect, largely because so little research had been done [6, 7]. However, more recent studies have reported that there are still errors of commission and omission in abstracts [8, 9]. But it is likely that these errors may be of a different kind; for example, there may be errors in the details provided in structured abstracts that are not presented in traditional abstracts [10]. In my view, it is better to have more detailed abstracts (with the possibility for error) than it is to have informative abstracts that are too bland and that can lead to conceptual misunderstandings.

A related issue here is that if structured abstracts are lengthier and more informative, then this can aid data and text mining [11, 12].

Concern 3. Are conference and poster papers with structured abstracts subsequently published more frequently than those without them? This appears to be a relatively new concern. One might predict that using structured or more detailed abstracts would enhance the acceptance of papers for delivery at conferences, and that this might, in turn, enhance their prospects of being published. In this connection, von Hardenburg

et al. examined the fate of more than 700 abstracts delivered to congresses of the German Society of Urology in 2002 and 2009, and found that over 50% of the papers with more detailed abstracts were subsequently published [13].

One difficulty with such research might arise from the possibility that abstracts written for conferences might have been (a) written even before the results of a study had been obtained and (b) then rewritten when the paper was subsequently submitted for publication. Buchan and Stokes highlighted this problem when they reported that, for 171 accepted posters, by the time of publication, the titles had changed in 21% of the cases and the authorship in 25% [14]. They also found differences between the posters and their subsequent publication in their methodologies (4%), results (11%), and conclusions (5%). Indeed, other investigators have reported differences between the abstracts of conference papers and subsequently publications [15–18], but Rollin et al. found a negative result [19].

Concern 4. Is it useful to teach students to write structured abstracts for their lab reports and theses? At least two studies have considered the value of teaching students to write structured abstracts for their lab reports and theses. The first study compared fifty traditional abstracts for first-year laboratory reports written by psychology students at Keele University in 1999 with fifty structured abstracts written by the next cohort in 2000. The study authors found that the structured abstracts were significantly longer than the traditional ones and contained more information, but that this latter difference was not statistically significant. Nonetheless, independent ratings of the abstracts were significantly higher for the structured ones [20]. Psychology students at Keele have since been required to write structured abstracts for their laboratory reports to this day.

In the second study, Budgen et al. compared forty traditional abstracts

written by computer science students at Durham University for their final year projects with forty structured abstracts. These abstracts were then rated by twenty second-year students. The results showed that the structured abstracts were rated as significantly more complete and clearer [21]. Again, structured abstracts are now required for these final year reports at Durham.

Concern 5. Are there better replication studies than there were?

Studies gain more power if they can be replicated. In my 2004 paper, replication was considered in the sense of seeing if similar findings were obtained in different studies carried out by different investigators. However, since that date, Budgen et al. have provided a more dramatic study. These investigators worked simultaneously in five different sites: Hong Kong, New Zealand, Thailand, and the United Kingdom (two studies). In each site, sixteen undergraduate participants rated provided traditional and structured abstracts (from the same journal) for completeness and clarity, as well as two other control abstracts in a counter-balanced order. The results showed superior ratings for the structured abstracts over the traditional ones on all five sites [22].

Concern 6. Are some features of the typographic settings for structured abstracts (and for the first page of articles) better than others?

The typographic variables used for printing structured abstracts seem to vary as much as the variables used for setting the references to journal articles. Some major considerations are the page size, use of different typographic formats to convey the headings (size, weight, italic, and inter-heading space), and positioning of the abstract (e.g., left-ranging or centered). Sydes and I studied readers' preferences for seven different journal page-layouts, including titles and structured abstracts [23], and in a separate study, I demonstrated the effects of manipulating these

typographic variables by providing seven versions of the same abstract [24]. It would be good to see if these early studies could be replicated with abstracts from electronic journals.

Concern 7. Are there any new developments in the ways that abstracts are presented?

I have noted four recent developments in the writing of abstracts that may be of interest.

1. The first of these is the inclusion of *text tables* (brief summary tables within the abstract itself) [25]. Bauchner et al. advocate the use of such tables in the "Results" sections of structured abstracts (and nowhere else) "to convey the key results of the study in question in a clear, concise and effective manner" [26] (p. 491).
2. The second is the development of *graphical abstracts* in Elsevier journals <<http://www.elsevier.com/authors/graphical-abstract>>. Such abstracts are difficult to define, but the authors' notes for the *Journal of Pharmaceutics*, for example, indicate that authors must produce a graphical abstract if their papers are to be considered for publication. (This does not appear to happen often in practice, however.) Readers might search for graphical abstracts for articles in such disparate journals as the *International Journal of Pharmaceutics*, the *Journal of Ethnopharmacology*, and the *Journal of Experimental Social Psychology*.
3. Thirdly, Bauchner et al. suggest that authors use electronic links to key research papers *within* the abstract [26].
4. Finally, Elsevier recently suggested that papers be accompanied by a five-minute audio presentation in which the authors describe their studies and outcomes in their own words.

Other authors have also expanded the notion of structure to embrace structured discussions [27], structured debates [28], structured interviews [29], and structured articles [30].

Concern 8. Are there continuing problems?

Finally, I note three

problems with the current research that I also reported ten years ago: 1. I am unaware of any study where whole papers have been compared (including the titles and the abstracts) as opposed to just the abstracts. 2. It is not always clear whether, in the studies of isolated abstracts, the titles of the relevant articles have been included or not (but Cook et al. [8] and Hartley and Betts [31] provide exceptions). 3. It is still common to find that judgments of the effectiveness of abstracts are mainly made by undergraduates.

Conclusion

The research on structured abstracts has both been consolidated and improved. The earlier findings—that structured abstracts communicate more effectively than traditional ones—has been substantiated, and new issues and developments have taken place. However, there is still more work to be done, and new developments to be tested.

James Hartley, PhD, j.hartley@keele.ac.uk, Research Professor, School of Psychology, Keele University, Staffordshire, ST5 5BG, United Kingdom

References

- Hartley J. Current finding from research on structured abstracts. *J Med Lib Assoc.* 2004 Jul;92(3):368–71.
- Beller EM, Glasziou PP, Altman DG, Hopewell S, Bastian H, Chalmers I, Gotzsche PC, Lasserson T, Tovey D. PRISMA for abstracts: reporting systematic reviews in journal and conference abstracts. *PLOS Med.* 2010 Apr;10(2):issue 4::e1001419.
- Hopewell S, Clarke M, Moher M, Wager E, Middleton P, Altman DG, Schultz KF, CONSORT Group. CONSORT for reporting randomized controlled trials in journal and conference abstracts: explanation and elaboration. *PLOS Med.* 2008 Jan;5(1):e20.
- Ripple AM, Mork JG, Knecht LS, Humphreys BL. A retrospective cohort study of structured abstracts in MEDLINE, 1992–2006. *J Med Lib Assoc.* 2011 Apr;99(2):160–3. DOI: <http://dx.doi.org/10.3163/1536-5050.99.2.009>
- Hartley J. Headings in structured abstracts. *Br J Psychiatry.* 1998 Aug; 173:178.
- Pitkin RM, Branagan MA. Can the accuracy of abstracts be improved by providing specific instructions? a randomized controlled trial. *JAMA.* 1998 Jul 15;280(3):267–9.
- Hartley J. Are structured abstracts more or less accurate than traditional ones? a study in the psychological literature. *J Info Sci.* 2000 Aug;26(4):273–7.
- Cook DA, Beckman TJ, Bordage G. A systematic review of titles and abstracts of experimental studies in medical education: many informative elements missing. *Med Educ.* 2007 Nov;41(11):1074–81.
- McCook ED, Vengerovich G, Burstein DH, Rosenfeld RM. Do abstracts in otolaryngology report study findings accurately? *Otolaryngol Head Neck Surg.* 2010 Feb;142(2):225–30.
- Cohen KB, Johnson HL, Verspoor K, Roeder C, Hunter HE. The structural and content aspects of abstracts and bodies of full text journals are different. *BMC Bioinformatics.* 2010 Sep 29;11:492.
- Gerstein M, Seringhaus M, Fields S. Structured digital abstracts makes text mining easy. *Nature.* 2007 May 10;447(7141):142. DOI: <http://dx.doi.org/10.1038/447142a>.
- Vachlos A, Craven M. Biomedical event extraction from abstracts and full papers using search-based structured prediction. *BMC Bioinformatics.* 2012 Jun 26;13(suppl 11):S5.
- von Hardenburg J, Worst T, Wells C, Michel MS. Beiträge des Kongresses der Deutschen Gesellschaft für Urologie: trenda und Qualität. *Urologie.* 2013 Sep;52(9):1296–301.
- Buchan K, Stokes DM. Do recorded abstracts from scientific meetings concur with the research presented? *Eye (Lond).* 2010 Apr;24(4):695–8.
- Rosmarakis ES, Soteriades ES, Vergidis SK, Falgas MK. From conference abstract to full paper: differences between data presented in conferences and journals. *FASEB J.* 2005 May; 19(7):673–80.
- Yuan JC, Galang MT, Lee DJ, Barao VA, Shymansunder N, Sukoto C. Differences between ADEA Annual Session poster abstracts and their corresponding full published articles. *J Dental Educ.* 2011 Nov;75(11):1476–81.
- Prasad S, Lee J, Yuan JC, Barao VA, Shymansunder N, Sukoto C. Discrepancies between abstracts presented at International Association for Dental Research Annual Sessions from 2004 to 2005 and full text publication. *Int J Dent.* 2012;2012:859561.
- Cohen KB, Johnson HL, Verspoor K, Roeder C, Hunter LE. The structural and content aspects of abstracts versus bodies of full text journal articles are different. *BMC Informatics.* 2010 Sep 29;11:492.
- Rollin L, Darmoni S, Caillard JF, Gehanno JF. Fate of abstracts presented at an International Commission on Occupational Health (ICOH) Congress—followed by publication in peer reviewed journals? *Scand J Work Environ Health.* 2009 Dec;35(6):461–5.
- Hartley J, Rock J, Fox C. Teaching psychology students to write structured abstracts. *Psychol Teaching Rev.* 2005;11(1):2–11.
- Budgen D, Burn AJ, Kitchenham B. Reporting computing projects through structured abstracts: a quasi experiment. *Empirical Software Eng.* 2011 Apr;16(2):244–77.
- Budgen D, Kitchenham B, Charters S, Gibbs S, Poonthong A, Keung J, Brereton P. Using structured abstracts with computing papers: a distributed quasi-experiment. *Forthcoming.*
- Hartley J, Sydes M. Which layout do you prefer? an analysis of readers' preferences for different typographic layouts of structured abstracts. *J Inf Sci.* 1996 Feb;22(1):27–37.
- Hartley J. Typographic settings for structured abstracts. *J Tech Writing Commun.* 2000;30(4):355–65.
- Kozak M, Hartley J. Presenting numerical values within text and text tables. *J Am Soc Inf Sci Technol.* 2012 Jan;63(1):108–13.
- Bauchner H, Henry R, Golub RM. The restructuring of structured abstracts: adding a table in the results section. *JAMA.* 2013 Feb 6;309(5):491–2.
- Docherty M, Smith R. The case for structuring the discussion of scientific papers. *BMJ.* 1999 May 8;318(7193):1224–5.
- Jin L, Jeong A. Learning achieved in structured online debates: levels of learning and types of postings. *Instructional Sci.* 2013 Nov;41(6):141–52.
- Targum SD, Houser C, Northcutt J, Little JA, Cutler AJ, Walling DP. A structured interview guide for global impressions: increasing reliability and scoring accuracy for CNS trials. *Ann Gen Psychiatry.* 2013 Jan 31;12(1):2.
- Hartley J. From structured abstracts to structured articles: a modest proposal. *J Tech Writing Commun.* 1999;29(3):255–70.
- Hartley J, Betts L. The effects of spacing and titles on judgements of the effectiveness of structured abstracts. *J Am Soc Inf Sci Technol.* 2007 Dec;58(14):2335–40.